Final Review AnswersDon’t forget to scroll down to page 2 for Exam info that is not on your review!

Ceramics 1

(1.) Wedging
(2.) Wire clay-cutter
(3.) a. Heat causes air bubbles inside the clay expand causing an explosion
b. Heat causes moisture inside the clay to boil
(4.) Eastern; conch shell
(5.) Western; bullfrog
(6.) Plaster
(7.) No #7…Oops
(8.) Bisque
(9.) Glaze
(10.) Less hot (1828 degrees)
(11.) Hotter (1888 degrees)
(12.) Pieces may touch
(13.) Pieces should not touch because glaze will cause them to stick together.
(14.) Clockwise from top-left:
Slip, Plastic, Leatherhard, Greenware
(15.) Slip
(16.) Plastic
(17.) Leatherhard
(18.) Greenware
(19.) Bisqueware
(20.) Glazeware
(21.) Cones
(22.) 06-6 (Note: the zero is important. 06 is 1828 degrees, 6 is 2232 degrees)
(23.) Elements
(24.) Slip
(25.) Bisqueware
(26.) Throw
(27.) Clay and water
(28.) Score and slip (Correction: we did not do this during the stamp project, but it is important to know.)
(29.) Unity; Variety
(30.) Geometric
(31.) Organic
(32.) Additive
(33.) Subtractive
(34.) Chemical reaction
(35.) Color; texture
(36.) Clay body (type of clay)
(37.) Application (the way you apply glaze)
(38.) Temperature
(39.) Silica
(40.) Ingested
(41.) 3
(42.) Runny
(43.) Porous
(44.) Visual research
(45.) In-the-round
(46.) Poke a hole
(47.) Test tile
(48.) Majolica
(49.) Palissyware (not on the Final)
(50.) Underglaze
(51.) 3 coats of Clear (this will make it shiny)
(52.) Underglaze
(53.) Underglaze
(54.) Underglaze
(55.) Mishima
(56.) Controlled pouring
(57.) Primary
(58.) Secondary
(59.) Tertiary
Note: Primary, Secondary, and Tertiary are all types of colors. They do no not describe color relationships
(60.) Complementary
(61.) Analogous
(62.) Template
(63.) Negative
(64.) Positive
(65.) Banding wheel
(66.) Symmetrical
(67.) Bottom; top (generally)

[bookmark: _GoBack]**KNOW THESE IN ADDITION TO THE CONTENT OF YOUR REVIEW!!**
1. What is the difference between a triadic and tetradic color scheme?
Triadic- forms an equilateral triangle with 3 colors (3 colors are equally spaced apart). Think triadic = triangle
Tetradic- forms a rectangle with 4 colors (2 sets of complementary colors). Think
TETRadic = TETRIS = 4
2. What is a split-complementary color scheme?
It contains one color and the two neighbors of its opposite. Example: Red, yellow-green, and blue-green.
3. What is grog and what purpose does it serve?
Grog is ground bisqueware that feels like sand in the red clay we use. It makes the clay stronger so we can build big, additive sculptures.
4. What is Proportion?
When drawing or sculpting an animal (or any other realistic subject matter) it is the design principle used to make sure the animal being made was the correct size in comparison to the photographs.
5. What are the three tools we used to refine the surface of the coil pot?
Metal Scraper-scrapes off finger marks and lumps; refines shape
Wooden Rib- smooths scraping marks and grog.
Spoon- used for burnishing, polishing the surface for coil pot perfection!
6. What is sgraffito? (This will be covered in class 1/14)
Sgraffito is a surface decoration technique done in ceramics that involves painting a layer of underglaze on raw clay, then scratching away a design revealing the natural color of the clay beneath it. The root word for sgraffito is graffiato which means “to scratch”.

